
1

Hi, my name is Lungile Dotye, my friends call

me Stompy and am from 2nd Imbaliyamazulu

Troop. I am 16 years and have been a Scout since

2005. I honestly joined Scouting because my brother,

Tyson, was a Scout, but my love of Scouting grew as

I faced challenges. Being a Scout made me a woman

with values and always want to stand out and make

a positive difference, no matter what the situation.

Because of Scouting values I became a hard worker

at school and am now a bursary student at Inanda

Seminary and busy with grade 11. I realised that

Scouting is not just about camping but also much

about learning a new range of skills that are helping

to groom future leaders. I would encourage the

youth of today to come along to a Troop meeting,

which is usually so much fun, and see how Scouting

will add value to your life!

All too often our street trees are cut down to make way for new developments. Well, this all
changed when the Hillcrest Scouts decided to save a 6 meter Albizina tree destined to be
cut, owing to the widening of Inanda road. They relocated it three kilometres down the road
and transplanted it at their Scout hall.
	 It was quite an undertaking to transplant and relocate this 30 year old indigenous tree, which

had to be carefully supervised by a horticulturalist to ensure the root ball was protected while

digging it out. Kevin Dolloway from Lady Bird landscapes said: “We started to dig two days before

the tree was to be moved and had to wrap the root ball in plastic cling wrap to hold the soil

binding the root.”

	 Steve Camp, chairman of 1st Hillcrest Scouts, who co-ordinated this project said: “It was

fantastic the way everyone wanted to help. Martin and East, the construction company that is

widening Inanda Road, provided a digger. Lovemore Brothers loaned the 15 tonne crane and low

bed rig at no cost so that we could transport the tree.”

	 The operation got underway at 08h00 and it was after midday by the time the tree had been

moved to its new home and placed in its newly dug hole at the 1st Hillcrest Scout grounds.

“Our urban forest around Hillcrest is made up of our street and garden trees, which we need to

look after and protect,” said Camp. “When these trees are cut down all the benefits of having these

trees along our roads are gone as well.”

“Martin and East have made a big effort to save as many trees as possible along Inanda road by

relocating them back off the road, where they are out of harm’s way, which the local community

applauds.”

Scouts save a three decade old
indigenous tree from the chop

WHY I AM A Scout?

1st Cowies Hill Air-Scouts joined forces with 58th Durban Air-
Scouts and 1st Horizon Scout Group to sell books for the organisers
of the Virginia Air Show. It was a great way for our air Scouts to be part

of the air show, being able to get up close to all the action and chat to

many pilots on the day. Walking around in their air Scout uniform also

attracted so many positive compliments from the public and many

people who thought Scouts had long since stopped, delighted to find

otherwise and discover that local Scouting is alive and well!

 Our Scouts worked as a team and our Cubs worked in teams of two,

we sold over 50 books. Their enormous efforts were rewarded by being

able to watch such internationally recognised masters of the heights

as CC Pocock from Bush Air. CC is well known for his expertise in stunt

flying as well as his pyrotechnic displays. The photo shows our willing compliment in front of a small Cessna that was advertised as for sale at the show. Not

in this photo but worthy of mention are the awesome Dads we had supervising our youngsters, a very big thank you to Max, Steve, Mark and Ryan.

	 We are very proud of the excellent work done by our air Cubs and Scouts and hope that next year we will be able to field an even bigger contingent to

assist the organisers of this awesome Air-show. See you all at the Virginia Air-Show 2014 !!

Air Scouts help out at air show

CC Pocock seen here with Tristan,

Maggie, Luke, Vincent, Kyle and Matt.
Representing the Cubs are: Josh, Kyle C,

Maggie, Luke, Vincent, Caleb, Keegan and

Kyle B. The Scouts are: Rudi, Tristan & Matt.

KwaZulu-Natal
Scout Trail
R E P O R T I N G S c o u t i n g V I E W S A N D N E W S I N K W A Z U L U - N A T A L F O R O V E R 6 0 Y E A R S

JULY – NOVEMBER 2013

2

Scouts Volunteer 67 minutes towards worthy community projects

Louise Potgieter Troop Scouter at 1st Yellowwood Group reports...The 1st

Yellowwood Group decided that they would make a weekend of their community service

and chose the weekend of 5–7 July as it was school holidays. The activity at the SPCA

formed part of our Annual Challenge. We removed poisonous weed, creosoted poles and

chopped wood. There was a lot of hard work that went into making a difference and that

we certainly did! The area was vastly improved looking when we had finished off with lots

of thanks form the SPCA staff. Our Scouts also went on a collection drive for the SPCA to

collect unwanted books and household goods for their shop.

Lynda Thurman of 1st Umbogintwini Cub
Pack reports that Sixers Julian Glenister and
Byron Schamrell of 1st Umbogintwini Cub
Pack volunteered to help distribute food with
“Helping Paws”.
	 Helping Paws is a group of people who

get together to help underprivileged children

look after their dogs. The children gather every

Saturday at a field in Umbogintwini, as you can

see in the photograph there are many children

and dogs present. Each child is given a collar

and lead for their dogs, they are given a packet

of food for each dog and a veterinarian examines

and treats any sick dogs. The veterinarian takes a

number of dogs each week to be neutered, this is

done at the owners request and for free.

	 The food is distributed in the plastic bags that

bread comes in, any Packs that can collect and

drop the empty packets at HQ would be most

welcome.

Removal of poisonous weed
FAR BACK: Trystan de lange, Kyle Schaper
BACK: Cloe Murgatroyd, Zhane Potgieter,

Corwin Quail, Connor francis,
Travis Mc Intosh, Thendral Valayatham

MIDDLE: Wesley Mc Intosh, Ethan Lester, Curtis
Mc Intosh, Priyan Valayatham, Tyrone de Lange

FRONT: Louise Potgieter (Troop Scouter)

Woodcutters
Kyle Schaper, Travis Mc Intosh,

Connor Francis

The Yellowwood Park Scout group
delivered their first load of donations

to the SPCA Kloof on 8 July.
BACK: Barbara Masterton (SPCA
representative), Louise Potgieter

(1st Yellowwood Park Troop Scouter),
Cloe Murgatroyd, Zhane Potgieter,

Connor Francis, Kyle Schaper

Creosoting of poles
Tyrone de Lange, Kyle Schaper,

Connor Francis, Trystan de Lange

Julian and Byron helped distribute the food and were
amazed at the number of dogs and children present.
The Cubs have decided to help out regularly and use

the project as part of their Leaping Wolf Badge as their
Global Challenge.

A number of Scout groups around the province supported this national iniative with some wonderfully creative community projects:

Scouts to the aid of the Cubs help to look
after

underprivileged
community

in an

Janet Talbot, assistant Troop Scouter at 4th Durban
reports...We decided at 4th Durban Scouts to make a play

centre for a local underprivileged Child and Youth Care

centre as our contribution, which was way more than 67

minutes! First old car tyres were collected over a number

of weeks which had to be painted and holes drilled in to

be bolted together to create suitable equipment in the

playground. On the actual day, the Scouts worked extremely

hard to finish off the play centre having created a wide range

of new equipment for these underprivileged kids. This has

been a very successful project that is being put to good

SPCA dogs

Scouts build a new from recycled materialplay centre

use by the kids in the centre. A big thanks to all the

parents who helped make this a reality.

3

Our Adventure started as our plane
took a nosedive and plummeted down
to Earth in the middle of the Mayan
Jungle – ‘BP Camp’. Hosts 1st Glenashley
Journey’s End were joined by Cubs from
57th Trafalgar, Howick and Richards
Bay and together we discovered the
wonders of the ancient Mayan People,
hidden treasures of gold and ancient
civilizations of a wondrous kingdom
buried deep in the unforgiving jungle.
	 Cubs were divided into 4 teams from the

ancient Mayan cities of Campeche, Chiapas,

Yucatan and Quintana Roo. They made their

own head-dresses, Mayan bracelets, special

feathered woggles and crocodile eggs,

but not before painting their team flags,

listening to JP Wittstock – ‘The Snake man’

give a talk on his wonderful reptiles.

	 Cubs also completed a teambuilding

obstacle course and treasure hunt to find

Over 13 1st Hillcrest Scouts took on the Hillcrest taxi
rank as their project of choice. An enthasitic afternoon

resulted in all litter being removed and nine indigenous

trees being planted. Their efforts met with the firm

approval of the regular taxi rank users who congratulated

them on their community service with some even

volunteering to assist.1st Hillcrest Scout, Bradley Stokes (15) said, ”The Scouts thought this would be a valuable

community project as the taxi commuters will really benefit in a few years time when the trees are mature

and attract birdlife and offer much needed shade”. The funding of this environmental community project was

made through DPSG, one of the German Scout Associations, in collaboration with Scouts South Africa.

their very own treasure chest of gold

left for them in a volcano by the ancient

Mayan gods.

	 After lunch we got down to some work

and made musical instruments – drums

and real reed pan-pipes, just as the Mayans

made and still make today.

	 We were honoured to be joined by

Mayan King Hawkeye for dinner, and then

it was off to campfire before we learned to

live off the land, in an edible bug hunt, for

dried spiders, dried red killer ants, worms,

larvae, cocoons, leaves, twigs, non-edible

glow-worms and more.

	 Day two in the Mayan jungle was

started off with a beautiful Cubs Own

and a picture taking expedition where

we took photos of some of the beautiful

and strange animals found in the Mayan

Jungle. Then off to learn more with

decorated blow-darts and a life-size target

Mayan adventure for Cubs
for practice, bows and arrows with more

targets to improve their aim, a fishing base

with rewards for catching the ‘special fish’

and finally completing a wooden ‘climbing’

howler monkey.

	 After lunch everyone’s favourite, muddy

and challenging team obstacle course,

where as usual the girls in pretty pink got

just as muddy as the boys. This year our

CI’s were challenged by the Cubs to beat

their times and also complete the obstacle

course.

	 Cubs were finally rescued by their

parents from the depths of the Mayan

Jungle, dirty, exhausted and happy!

	 Until next year, when we have more

adventures planned!

Akela and Baloo

1st Glenashley Journey’s End.

The last tree about to be planted!

The group pause for a break and quick photo
between picking up litter and digging holes.

Scouts clean up and beautify
 neglected community taxi rank

4

Scouts and Cubs from all around Kwazulu-
Natal converged at the community sports
stadium at Mpumulanga in July to take
part in this annual event. Some of the

Scouts who travelled from the most northern

parts of our province, were on the road from

the early hours of the morning and faced

a seven hour drive to be on time for the

10 o’clock official opening. Just over 3 000

Scouts took part and had their Scouting skills

tested at various bases scattered around the

stadium. The bases were co-ordinated by Pat

Brown and manned by adult leaders from

the open groups to ensure the testing was

un biased. It was the tenth occasion that this

rally was organised by Goodenough Dlamini

and his team which included Mondli Dlamini

and Nosisa Ntuli who again ensured that the

rally was a professionally run Scouting event.

	 The two guests of honour were the

deputy minister for Finance, the honourable

Nhlanhala Nene, and MEC for KZN, Sbu

Ndebele. Both of whom walked around to

visit the Scouting pioneering projects that

were on display and to chat with Scouts and

Cubs. They were both impressed with turn out

and support that Scouting has amongst the

KZN youth. In their speeches they both again

reinforced the important role that Scouting

was playing in the community. The event

concluded with the overall winners being

announced who were 1st Mbaliyamazulu

Troop and 1st Mbhasobheni Pack, lifting the

trophy for the second consecutive year.

Scout Rally a
huge success

5

In the spring of 2006 Cub Leader Ron Nairn
from Aberdeenshire, Scotland made contact
with the then Provincial Manager of KZN,
Lorna Newman. Between them they discussed
the idea of raising funds for less fortunate areas
in KZN in an effort to promote awareness of
‘Scouting for all‘ and to help in any relevant
projects. It would also promote an International
link between the 1st Kintore Cub Pack in Scotland
and the South African Scout Association in KZN.

Scottish Cub Scouts raise funds for KZN Scouts
	 Ron had visited the area several times and
fallen in love with the country. He says, ” When
KZN get’s in to your blood it becomes like an
addiction, you just want more!”
	 Lorna and Ron kicked off the partnership.
As a means to raise funds The Kintore Cub pack
instigated an annual South Africa sponsored
hike, which still took place in 2013 even in the
late snows of the Scottish spring. Each Cub
individually raises as much money as possible

and it is all collected together before being
transferred to KZN Scouting. Ron says, “It is a very
worthwhile scheme with no middle men”. As a
reward all the Cubs and leader who take part
are given a South African Scouting ‘year’ badge
which is proudly worn on their uniforms.
	 Over the years the annual hike has expanded
and has also involved members of their Beaver
colony Scout Troop and leaders desperate to get
their prized South Africa badge.

Judy Elderton, Greater Durban/Endlovini
District Cub Commissioner reports that...
About 75 Cubs were left at the Beachwood
Mangroves by their parents on Sunday 25
August. They were Castaways – dumped on an
Island. The Castaways were put into rotating
bases in the morning. They walked around the
Mangroves and had some time to play on the
beach. Made boats to sail away from the Island

CASTAWAY Cubs
EARN BOATING
INTEREST
BADGE

	 On hearing of Lorna’s recent retirement
from KZN Scouting, Ron feared the highly
successful partnership may fall by the way side
but thankfully the new manager Imelda Haarhoff
stepped straight in to Lorna’s shoes and the

unique partnership between KZN Scouting and
the 1t Kintore Cub Scouts is set to continue.
	 Since 2006 the Scottish group have proudly
raised over R102,800 to help worthwhile
projects in KZN.

	 From everyone in KZN Scouts and very BIG
thanks to the Scottish Cubs and Scouts for all
your hard fundraising which continues to make
a significant difference to assist Scouting in our
underprivileged communities.

Now that’s how a boat is made out
of recycled material... but
 will it float?

What a pile of rubbish we collected!

– and all did the requirements of the Model boat
Interest badge. learnt the parts of a boat, made
a boat with a propeller and the highlight was
to make the famous Santa Maria and get to sail
it in the water which they all so enjoyed. After
lunch Jean and Lynda from 1st Umbogentwini
gave a wonderful talk and demonstration on the
coconut and its uses. All the Cubs got to taste it
and were fascinated. Everyone then walked to

the mouth of the Umgeni River and spent the
afternoon cleaning up the beach – some even
found some coconuts that were washed up. All
the Castaways managed to get off the Island
very tired and a bit wet!! and got home to their
parents safely. It was a great day and all the
Cubs from 52nd Sea Scout Pack, 4th Durban,
1st Umbogentwini, 1st Glenashley and 57th
Trafalgar really enjoyed themselves.

The 1st Kintore Cub Scouts on their 2013, 10 mile sponsored
hike around Loch Muick in the Scottish Highlands.

6

Hillcrest Cubs
awarded link badge

Alaskan Scout visits local
KZN Scout Troop

Well done to all the 1st Hillcrest Cubs who
successfully passed their link badge. A big thanks to
Troop Scouters, Denzil Barnard and Tim Goodrick who
organised the link camp with their Scouts.

There are over 23 million Scouts around the world, so it’s always

wonderful to meet one from a different country, even more so when that

Scouts joins in with a meeting and camps. Luke Butler-Shirley was out with

his mum, Fiona, visiting his grandparents in Hillcrest for three weeks over the

July holidays. Here is a short paragraph written by Luke...

	 “I have enjoyed my short but wonderful time with the Hillcrest Scouts. I have

only been to one meeting and on one campout but it felt like I had been there

for years. As soon as I stepped through the door I was welcomed and met a

bunch of new friends. On the campout the Scouts I met became great friends. I

learned lots of new things and games like stalk the lantern, making a welcome

mat with wax and if you have a meal with people, with a great atmosphere, it

tastes a whole lot better. I have had a totally awesome time and will miss every

Scout. Thank you everyone and I will definitely visit next time!”

Pioneering meets water KZN Rovers host visiting
German Rover crew

Winners of this year’s Hastings Challenge
Top Raft and Best Gadget Trophies

(l-r) The Sparrows: Cormac O’Riley, Adam Stokes, Nicholas
Frauenstein, Devon Oosthuizen (PL), Chris Myeza, Devon Smith (2nd)

The Hastings Challenge, organised by 57th Durban Trafalgar
is not for the faint hearted! Scouts have to design, construct and
then sleep, cook and essentially live on their newly built rafts for 24
hours. This popular challenging fun event is held each year at the sea
Scout base, Camp Fish Eagle on the Durban Bay.
	 With fierce competition from other Scout groups, it was 1st
Hillcrest who after hours of hard work and careful attention to detail
were announced overall winners of this year’s Hastings Challenge
and awarded the Top Raft and Best Gadget Trophies, making it three
consecutive wins in the last three years for them.

Over 30 German Rovers from Baden recently spent three nights staying in the 1st
Hillcrest cabins before travelling up to Newcastle. They used the hall as a base from
where they toured around Durban and surrounding areas until their last evening where
they were hosted to a wonderfully cooked poitjie meal by the Highway Rover Crew.
The Square Law Rover Crew from Pietermaritzburg came down and joined in with the
evening of fun, fellowship and ended with a campfire held under a perfect starlit African
sky where there was much laughter and sharing of English and German skits. New
friendships were made (while trying to learn camp fire songs, in German – “99 balloons”)
that once again proved that we are part of a wonderful Movement.
	 Big thanks to Highway crew leader, Graeme Mc Intosh for co-ordinating their stay
and for organising their final dinner.

Two German Recruits being invested as Rovers during the
campfire, a very special African experience for them.

An exciting moment for these young Cubs who are
about to go up to Scouts.
(l-r) Andrew Done, Tyron Dolloway, Kaei Robinson,
Garth Freemantle, Conrad Mayer-Smith, Kevin Salter,
Daniel de Beer With Cub and Scout leaders Tim Goodrick,
Helen Lewis, Kerry Ann Dolaway and Denzil Barnard.

The global brotherhood of Scouting as Luke Butler-Shirley, a
visiting Scout from Alaska, is flanked by Devon Oosthuizen
and Devon Smith around the
warmth of an African
camp fire.

7

Scouts ride Amashova
Seven Scouts, one Scouter and six
parents from Siyizinyoni Troop woke
up for an early, chilly start to the 35Km
Amashova ride from Hillcrest on Sunday
13 October. All had a great ride with times
of between 1 and 2 hours. Here are some of
the comments from the Scouts:
	 “I thought the race was very fun and
was amazed to see so many people there
especially from all age groups including
little children to grannies and grandpas
and I even saw people learning how to ride
a bike and change gears on the race, but

overall was very nice to see so many people
getting out there and doing something
and I was also impressed with the disabled
cycles who I thought did very well.” –
Thomas du Preez [14].
	 “The Amashova was an exciting and
fun experience especially when shared
with my fellow Scouts. At the start of the
race in Hillcrest we met up. During the race
we couldn’t all stick together but some of
us did and we enjoyed the ride. Thanks to
Denzil, our Scout leader, for organizing so
that we could all do it.” – Andrew Done [11].
	 “It was a cold and very early start for this
year’s Amashova but looking forward to
doing a sub one hour. Luckily it had warmed
up enough by the time we reached Fields
Hill to have a safe, dry trip down. I met a
couple of Scouts along the way and even
a few Scout supporters on the side of the
road. At one point I rode with one of the
disabled riders and could not believe the
speed he got down hills and how well he
“pedalled” up the steep hills too. I heard one
of the Rovers rode all the way with another
disabled rider. Got some strange looks from
the roadies as I pedalled past on my MTB
with hiking boots on, but no time to waste
as I needed to get going to keep up an
average 36km/hr. I did not make [my goal]
in the end, with a 1hr 7min but next year we
try again.” – Erin Barnard [15].

Pioneering with
a difference!

“Spaghetti pioneering went down well at a
recent 1st Hillcrest Troop evening with patrols
competing for the highest tower construction
using marshmallows as connectors.”

Troop Scouter Denzil Barnard
and Andrew Done

Kaei Robertson
and Andrew Done

8

Cub runs race
in uniform

Sea Scouts take to the waterSea Scouts take to the water

Winter camp
 a winner!

This year’s winter camp for the school Scouting
groups was held on the banks of the uMsinduzi
River nestled down in the beautiful valley of the
Thousand Hills. Over 750 Scouts and Cubs from

around the province attended this five day camp. Apart

from many fun activities, making new friends there

were also may bases where the Scouts and Cubs were

taught new Scouting skills under the watchful eye of

the organisers, Goodenough and Mondli Dlamini. Hikes

in the area were also arranged to allow badge work to

be completed. Many visitors popped in during the week

to greet the campers and of course there was much

interest from the local residents who were delighted to

see such a lot of Scouting activy with happy youngsters

having so much outdoor fun right on their doorstep.

For the third year running the KZN Scouts put up an excellent
stand at the Sustainable Living Exhibition, held in Durban.
This was a lively and colourful platform promoting the green
revolution, offering sustainable living conditions for all. During
this people-centred show, many people were surprised to see
that Scouting was still alive and well. KZN Scouts also handed out
many brochures about Scouting which has led to a number of
new members. A big thanks to Imelda Haarhoff for organising
our very professional looking display and to each of those who
helped to man the stand over the three days.

Goodenough Dlamini
(kneeling bottom left)
and Mondli Dlamini
(kneeling bottom
right) with their senior
Scouts after a session
on leadership and field
craft skills.

Scouts gather for a
welcome address
from Steve Camp,
Provincial Chairman;
KZN Scouts.

The recently revived 1st Port Natal Sea Scout group has not only been busy recruiting new
members under the leadership of Koko Bora, but have also been busy learning the basics
about sailing. Not one of the new members, all from the inner city, had ever been on the water
before, which was a challenge.“It was important that being sea Scouts we not only learnt about
sailing, but also felt confident on the water”, said Troop Scouter Koko Bora.” We are grateful to the
Sigma Rover crew who organised sponsorship for a five day training course through Sail Africa.
We now need to put into practice what we were taught and spend time on the water.” Tsepo
Dlamini, one of the sea Scouts who attended the sailing course said, “I was very nervous about
being on my own in the middle of the harbour on a small dingy, but I have gained confidence and
know that I can in time become a yachtsmen which is good as I want to do well in sea Scouts.”

For about five years our family has done the race
in uniform, either as a runner or as a clean-up. We
normally did the 5Km and Christine always wanted to do
the 10Km. I told her she can do it for her leaping wolf. We
never trained for the 5K’s, but for the 10K we did just to
see if she was ready. On the day of the race she had flu,
but still managed to complete it in 1:45:13. The entry to
the finish was congested and I think we spent about 5
minutes to get in to Sahara Cricket stadium. We had so
many positive comments from fellow competitors about
Scouting and how great it was to see someone so young
proudly running in uniform. Bravo Christine!

Scouts on Show at Expo

Renaldo Boutle Apc Cubs and Pat Brown, Troop
Scouter, 4th Durban on duty at the KZN Scout stand.

1st Port Natal Sea Scouts gather around
a dingy they learnt how to sail on.

 A confident looking
 Christine Potgieter in

Cub uniform all ready to
start the race.

	 There were eight sea Scouts who attended all five days, each successfully passing,
who’s certificates are proudly on display in their group hall.

9

1st Cowies Hill Cubs
achieve their Leaping Wolf

Scouting helps to
overcome challenges

Well done to Rudy Bellengere and Tristan Cheesman who’s hard work paid off by
achieving their Leaping Wolf badges. Both Cubs are now proud Scouts at 1st Cowies Hill
and have their eyes firmly set on their path towards their Springbok badge in years to come.

Tyrone de Lange, Cub of the year, and Zhane
Potgieter, Scout of the year, at the 1st Yellowwood
Park Scout Group, both have learning disabilities
and attend St Raphael school. 1st Yellowwood
Park Troop Scouter, Louise Potgieter said, ”They
would struggle to cope in a main stream school, but
Scouting allows them to compete with main stream
learners. Zhane has completed her Springbok and
Tyrone is working on his leaping wolf. It’s been
heart warming watching how these two have
really thrived in such a caring environment such as
Scouting and the way in which they have integrated
with their peers”.

Hear Ye! Hear Ye! Your highness King
Arthur summons the strongest and
bravest Cubs of all the land!
	 Come forth, brave and honourable Cubs

and become one of King Arthur’s legendary

Knights of the Roundtable! The King and his

Queen of the Highway District welcome you

to their Kingdom and offer the opportunity

to be knighted. ..

	 After many months of planning and

collecting cardboard boxes (for the castles

and shields) cardboard tubes(swords) and

many other intriguing items to complete

the kit of a noble knight, camp Excalibur

got underway at the 1st Hillcrest Scout

grounds the last weekend in July. Over

a 100 knights arrived to take part in this

quest for adventure, where they built

castles, made up their body armour, swords

and shields, jousted on their noble horse (

bicycles) and engaged in mock battles.

A huge banquet was held followed by a

campfire under starlit African skies. A fun

time had by all and will be remembered

Highway District Excalibur Cub camp
by all for many years to come as a fun Cub

camp.

	 From all the parents and Cubs aka

knights a HUGE thanks to the Jester, (Helen

Lewis), Friar Tuck, (Kerry-Ann Dolloway),

Linda Loubser, Samantha Balzer, Karin Carr,

Renalda Boutle (king) and Robin Hood,

(Anita Nelson-Esch) who were the leaders

for Camp Excalibur, all the other adult

leaders, and dads and mums who without

your weekend of hard work, this camp

wouldn`t have happened!

Tyron de Lange and Zhane Potgieter proudly
hold their trophies.

Rudy Bellengere is congratulated by
Rikki Tikki Tavi, Pack Helper at 1st Cowies Hill
Cub Pack (a.k.a. Ms Karin Carr) and Akela of
1st Cowies Hill Cub Pack, Mrs Linda Loubser,

after being awarded his Leaping Wolf badge.

Tristan Cheesman with proud mom
and dad, Bronwen and Steve Cheesman
after receiving his Leaping Wolf badge.

10

The schools 40 Cubs and Scouts were thrilled to receive a beautiful Yellowwood tree to plant in the school grounds from Durban eThekwini
Rotary Club for Arbor Day. The Cubs and Scouts were all treated to some refreshments by Rotary after the tree planting. Val Koopman (Pack
Scouter), Virgil David (Troop Scouter) and Judy Elderton (District Cub Commissioner). The Principal Mr Akkers and the Deputy Principal of St.
Theresa school, Imelda Haarhoff (President of Durban eThekwini Rotary Club) and Mrs Yvonne Lee – Rotarian were all present at this event.

The Scouts were kept very busy over the weekend
loading up carts with plants which the public were
buying at the very popular annual Indigenous Plant Fair.
The money the Scouts earned went towards equipment
for their groups, hikes and camps.

St. Thomas Anglican church approached the 4th Durban
Scout Group asking if they would cook and serve a
meal for the 60 residents at Tafta’s Ray Hullett Home in
Durban, making it is part of their outreach programme.
It was great community service project for the Scout
group.
	 Various parents and Scouters cooked the meal and
Dylan Baker, St. John Giddy, Thaijal Rajdut and Pack
Scouters Judy Elderton, Delaine Rolston and Gabby
Webber went to serve supper to these old folk. 	
	 The 4th Durban Cubs made up goody bags for the
old folk with a couple of muffins and a choc bar inside at
a pack meeting. These were handed out after supper.

St. Theresa’s Primary School Scout Group and
eThekwini Rotary Club celebrate Arbor Week

4th Durban (St. Thomas) and 1st
Port Sea Scouts Groups help
at the 15th Annual Indigenous
Plant Fair at Durban Botanical
Gardens on 7 and 8 September

4th Durban (St. Thomas) Scouts served a meal for 60
residents at the Ray Hullett Home on 7 September

11

On the 29th November 2013, Grant
Vernon and Cameron Belling of Sigma
Rover Crew made their way to the
famous Gilwell Scout Camp in the United
Kingdom.
	 “Walking through the vast forests

surrounding the campsite you can almost

hear the famous calls of BP in the wind.”

said Cameron. A campsite rich in heritage

and history, this is a must for every Scout

to visit at least once in their life time. The

camp hosts a hotel and conference center

which is open for public use. A permanent

commando course is set up and many

schools utilize the campsite for adventure

retreats. Interesting sites to visit are the

faith walk, offering a place of worship for

most faiths including Buddhism, Judaism

and Christianity. The dormitories which

are all equipped with their own hall and

SIGMA Rovers visit Gilwell

bunk bed accommodation. The watering

hole which is actually a large crater from

one of the Second World War bombings

which has been converted into a dam for

water activities. For more information you

can catch Grant and Cameron at the next

Warrant Course in 2014 where they’ll both

be speaking on the sites of Gilwell Scout

Camp.

Cameron Belling(left) and Grant Vernon
stand in front of the main gates of Gilwell
that welcome all Scouts, past and current.

12

2012Malvern’s AIDS day project

 The 1st Malvern Scout Group commemorated
 World AIDS Day with a special fund raiser and
 candle lighting ceremony. The group sold paper
 bags and candles and at Sundown the candles
 were lit in Ridley Park, Malvern. The lighting ceremony
 was preceded by speeches and a special prayer written by
 Patrol Leader Priyendren Enoch. Funds raised will be shared
 between the Group and the Ethelbert chidren’s Home.

Diary Dates
January 2014

6	 KZN Head Quarters opens

18	 Lay course at KZN HQ

February 2014

1-2	 Warrant course, APC meeting at KZN HQ

15-16	 Warrant course

22-23	 Midmar Raft Race

23	 BP Sunday at Midmar Dam

March 2014

1-2	 Oars Charge

15	 Provincial commissioners meeting at KZN HQ.

28-30	 Pathfinder course

April 2014

2-6	 PPT course at KZN HQ

18	 Good Friday

Gone Home
Fred Penn
30-4-1929 to 25-06-2013
Fred has gone home after
being associated with 4th
Durban St Thomas Scout
group for over 30 years.
Fred’s enthusiasm, positive
attitude, commitment and
hard work will always be remembered by those who were fortunate enough
to meet and be trained by Fred. Fred inspired and mentored many of us in
Scouting and socially.
	 Fred joined 4th Durban St Thomas Scout group as an assistant Troop
Scouter in 1983, in 1984 he became Troop Scouter and held this position until
1993 (9 years) When he was persuaded to take up the role as assistant district
commissioner for the Greater Durban District which he did for 3 years. In 1996
he became Group Scouter of 4th Durban St Thomas Scout group, Fred was part
of 4th Durban St Thomas Scout Group for over 30 years. 4th Durban St Thomas
was his family.
	 4th Durban St Thomas has dedicated a trophy in honour and memory of
Fred’s contribution to 4th Durban St Thomas and Scouting.

Val Powel
Val Powel, known as “Ma” to generations of Cubs and
Scouts passed away on 23 July 2013. In Scouting terms,
Ma has “Gone Home” the last leg of a fantastic journey
of service to the people of Ladysmith and Scouts in
general.
	 As Pack Scouter of 1st Ladysmith she brought joy to
generations of Cubs and Scouts in the Ladysmith area.
She has been associated with the Group for decades, and was one of the first
Pack Scouters to include girls in Cubs. Her view was “How can we let the sisters
stand outside while brothers are enjoying themselves” epitomising her attitude
and love for all children. She symbolised the very spirit of Scouting, as was a
living example of the Scout Promise, doing her best to serve the movement
and the people of Ladysmith through here selfless attitude and love for all.
	 We will miss Val, but her spirit will remain on in Scouting, and especially at
the 1st Ladysmith Group, where she will always be remembered as a true Scout.

Next Issue: 8 April 2014 • Copy Deadline: 29 March

Edited for the

KwaZulu-Natal Scout Head Quarters

by: Steve Camp

Telephone: 079 391 1866

E-mail: stevecamp@vodamail.co.za

For further information contact:

THE KWAZULU-NATAL Scout HEAD QUARTERS

19 Earl Haig Road, Rose Glen, Durban

Telephone: 031 207 5738 or 031 207 8793

Fax: 031 207 7057

Email: kzn@Scouting.org.za

www.kznScouts.co.za

The Gilwell reunion was held on 30 November with an interesting
slide show by Garth Kloppenborg on his recent trip to the UK and
visit to Gilwell. A colourful affair with strange looking hats made
for an entertain and enjoyable afternoon.

Guy Solomon is presented with his Springbok award by Steve Thorne,
Highway District Commissioner as 1st Hillcrest Scouts look on.

